Integrating Risk in Cost Estimates and Earned Value Management A Management Issue! **Business Managers Conference May 04** John Driessnack john.driessnack@dau.mil jdriessn@gmu.edu ### **Outline** - The Problem ... risk and uncertainty in the program - Old 5000 & PPBE wanted point solutions - New DoD 5000 wants realism... - Management Team needs to join forces - A Management issue ... not a technical issue - Many ways to incorporate risk into cost estimates - Risk CoP briefs ... desire to quantify risks - Earned Value/Contracts incorporate realism - NDIA RISK/EV working group ... survey - Proposed approach ... evolving concept - Discussion ... managers require integration! ### **Schedule History** (as briefed on 3 May to DAE) ### **GBS EVMS Evolution** #### **Cumulative Dollar Variance** ### DoD "old" Policy ### **Selected References to RISK** - DoDD 5000.1, The Defense Acquisition System - 4.5. Effective Management....tailor considering risk - DoD 5000.2-R, Mandatory Procedures for MDAPs/MAIS - Numerous references to RISK....management and mitigation - 1.2.4.2 Risk reduction in source selection criteria - 1.4.3.3.2 Cost Estimates include assessment of RISK - 2.3, 2.5, 2.9 Acquisition Strategy ...reduce System-Level risk to acceptable levels...industry bear risks - <u>5.2.3.4.3...establish a risk management process</u> - 7.4 Exit Criteria - DoDD 5000.4, OSD CAIG - The CAIG Chair report ... include quantitative assessments of risk... - DoD 5000.4-M, Cost Analysis Guidance and Procedures - Para 1.E.1.2, ... Subsystem Description address risk issues - Para 1.E.2.0, Risk..PM assess & plan to address/reduce ### **Program Baselines** | | Threshold | Objective | | |-------------|--|--|--| | Performance | Minimum acceptable level which will meet user need | Cost effective increment in operational capability above threshold | | | Cost | RDT&E, MilCon, Proc
& AUPC, PAUC
Objective + 10% | | | | Schedule | 6 Months beyond objective date (3 months for ACAT IA) Planned event date to meet program objectives | | | Does not represent the RISK on a Program No baseline for, or tracking of Risk New 5000.2 – no suggested 10% or 6 months ### DoD "new" Policy ### References to RISK – 22 to 22! - 5000.1 - 4.3.1 Flexibility ... no one best way - 4.3.2 Responsiveness ...time phased capability - 4.3.4 Discipline ... program goals for minimum number... - 4.5 Streamlined and Effective Management ...decentralize to maximum extent practicable - E1.5 Cost Realism...proposal that are realistic - E1.6 Cost Sharing...undue risk is not imposed (contractor) - E1.14 Knowledge-Based Acquisition... - Tech, Integration, and manufacturing risk reduced - E1.21 Program Stability ...realistic program schedules. - E1.27 Systems Engineering approach - **5000.2** - 19 references to Risk ### Risk and Realistic in enough paragraphs? ### **Delusions of Success** ### How Optimism Undermines Executive's Decisions By Lovallo and Kahneman; HBR July 03 - Lists numerous examples of failures in Industry - Reject "rational risks in uncertain situations" - Propose over optimism from cognitive biases - errors in way mind processes information - organizational pressures #### Problems - Anchoring initial plan accentuate the positive - Competitor Neglect underestimation of negative events - Organizational Pressure internal competition big incentive to accentuate positives in forecasts - Optimism in Its Place a distinction between - functions and positions that - involve decision making - that promote or guide action ## Why Good Projects Fail Anyway By Matta and Ashkenas; HBR Sept 03 - Focus on "execution risks" and neglect; - "white space risk" unknowns - "integration risk" disparate activities won't come together - Suggest a "rapid-results initiative"...spirals!! - Closing paragraph: "Attempting to achieve complex goals in fast-moving and unpredictable environments is humbling. Few leaders and few organizations have figured out how to do it consistently. ... Managers expect they will be able to identify, plan for, and influence all the variables and players in advance, but they can't. Nobody is that smart or has that clear a crystal ball. They can, however, create an ongoing process of learning and discovery, challenging the people close to the action to produce results and unleashing the organization's collective knowledge an creativity in pursuit of discovery and achievement." ### **Outline** - The Problem ... risk and uncertainty in the program - Old 5000 & PPBE wanted point solutions - New DoD 5000 wants realism... - Management Team needs to join forces - A Management issue ... not a technical issue - Many ways to incorporate risk into cost estimates - Risk CoP briefs ... desire to quantify risks - Earned Value/Contracts incorporate realism - NDIA RISK/EV working group ... survey - Proposed approach ... evolving concept - Discussion ... managers require integration! ## All Risk Management Processes Are <u>Basically the Same</u> Plan/Define - Assess (Identify + Analyze) - Handle - Communicate/Track/Monitor/Control - Evaluate # DAU PROGRAM MANAGERS TOOL KIT ### DAU PM Tool Kit Feb 2002 #### RISK MANAGEMENT PROCESS MODEL ### F/A-18 Program Risk Analysis | | | What is the likelihood the risk will happen? | | | | | |------------|-------|--|--|--|--|--| | | Level | | Planned Approach and Processes | | | | | þ | 1 | Not Likely: | Will effectively avoid or mitigate this risk based on standard practices | | | | | ikelihood- | 2 | Low Likelihood: | Have usually mitigated this type of risk with minimal oversight in similar cases | | | | | ke | 3 | Likely: | May mitigate this risk, but workarounds will be required | | | | | _ | 4 | Highly Likely: | Cannot mitigate this risk, but a different approach might | | | | | | 5 | Near Certainty: | Cannot mitigate this type of risk; no known processes or workarounds are available | | | | | 2 | 5 | | | | | H | igh — | |------------|---|---|-----|----------|--------------------|-----------|-------| | ъ | 4 | | | | | | | | Likelihood | 3 | | | | Mediu | m | | | Like | 2 | | | | | | | | | 1 | - | Lov | v | | | | | | 7 | 1 | 70 | 2
Con | 3
I sequ | 4
ence | 5 | | | Given the risk is realized, what would be the magnitude of the impact? | | | | | |---|--|---|--|---|--| | | Level Technical | | Schedule | Cost | | | | 1 | Minimal or no impact | Minimal or no impact | Minimal or no impact | | | | 2 | Minor perf shortfall,
same approach
retained | Additional activities
required; able to meet
key dates | Budget increase or
unit production cost
increase <1% | | | • | 3 | Mod perf shortfall,
but workarounds
available | Minor schedule slip;
will miss need date | Budget increase or
unit production cost
increase <5% | | | | 4 | Unacceptable,
but workarounds
available | Program critical path
affected | Budget increase or
unit production cost
increase <10% | | | | 5 | Unacceptable; no
alternatives exist | Cannot achieve key
program milestone | Budget increase or
production cost
increase >10% | | Questions about Risk Management? Call a member of the Risk Mgmt Team Rich Gilpin NAVAIR 301-757-7621 Mike Danko Veridian 301-866-5680 Jim Warren Boeing 314-234-8754 Jo Anne Wood NGC 310-332-9331 Jim Huffman GE 781-594-5724 Consequence ### NSSN Risk Assessment Process Given The Risk is Realized, What is the Magnitude of the Impact? | Level | Technical and/
Performance | or Schedule and/or | Cost and/or | Impact on Other Teams | |-------|---|---|----------------------|-----------------------| | 1 | Minimal or No Impact | Minimal or No Impact | Minimal or No Impact | None | | 2 | Acceptable with Some
Reduction in Margin | Additional Resources Required;
Able to Meet Need Dates | < 5% | Some Impact | | 3 | Acceptable with
Significant Reduction
in Margin | Minor Slip in Key Milestone;
Not Able to Meet Need Dates | 5 - 7% | Moderate Impact | | 4 | Acceptable, No
Remaining Margin | Major Slip in Key Milestone
or Critical Path Impacted | > 7 - 10% | Major Impact | | 5 | Unacceptable | Can't Achieve Key Team or
Major Program Milestone | > 10% | Unacceptable | ### **Top Risks** ### Risk Waterfall Time ### Risk In Cost Estimating **General Introduction** & The BMDO Approach 33rd ADoDCAS 2-4 February 2000 R. L. Coleman, J. R. Summerville, M. DuBois, B. Myers ### Five Steps for Using Risk+ ### I. Plan your project In order to use Risk+ you must have a project plan prepared in MS Project '98. The plan should have a complete critical path network in to achieve meaningful risk analysis results. ### II. Select tasks for detailed analysis Risk+ will collect and generate detailed statistical information for tasks you identify in this step. Typically, only the key or high risk tasks are analyzed, rather than analyzing all the tasks in the project plan. #### III. Enter risk parameters You must enter minimum, most likely, and maximum duration and cost information for each program activity (low level task). Additionally, you must specify the relative likelihood of outcomes within each range. #### IV. Run the risk analysis program In this step, you tell Risk+ what analyses to perform, and how many possible outcomes to examine before generating its results. ### V. Review risk analysis results Risk+ generates a variety of graphical reports (histograms) which you can use to evaluate the effects of risk on your project. PMT 250 Program Management Tools Course ### **Cost Histogram** The **Cost Probability Table** shows the probability that the task will be completed for a certain cost. PMT 250 Program Management Tools Course ### Advanced Project Schedule Risk Analysis Presented by David T. Hulett, Ph.D. Hulett & Associates, LLC Project Management Consultants Los Angeles, CA USA info@projectrisk.com www.projectrisk.com (310) 476-7699 © 2002 Hulett & Associates, LLC. ### Evidence of the Merge Bias Three Path Schedule One Path Schedule © 2002 Hulett & Associates, LLC ### Logic of Probabilistic Branch ### Triangular Probability Distribution - Relative likelihood determined by the height of the triangle - Impact determined by X-Axis - Easy to use, commonly used # Some Analysis Using the Triangular Distribution Average (expected) cost = (low + most likely + high) / 3 $$(70 + 100 + 180) / 3 = 350 / 3 = 116.7$$ © 2002 Hulett & Associates, LLC # The EAC is Not the Average Cost. It is Not Even the Most Likely Cost! ### Risk Assessment Techniques Degree of Precision Detailed Network and Risk Assessment (Months) Expert-Opinion Based (Months) A Detailed Monte Carlo (each C/WBS line item) (Days) Bottom Line Monte Carlo/Bottom Line Range/Method of Moments (Hours) Add a Risk Factor/Percentage (Minutes) Detail & Difficulty Litton ### **DoD Weapons Acquisition** **PM Framework Measures** Costs, Schedule, Performance Management and Leadership – over Periods Risk Management Process from ... Input **Process** Output **Risk Management Board (RMB)** Risk Identification Change in threat **System Wide** Technology Perform risk Review Analysis introduction assessment Assess impact Design cost analysis Risk Assign levels Funding Yes **Assessment** Schedule Status • Field problems No Risk change Low Pollution Risk forms level Watchlist prevention initiatives Mitigation Med, High Monitor low Spare replacement Plans Environmental and retired risks Data Book Plan risk mitigations compliance directives Yes Implement risk plan Retire No **Supporting** Track progress risk **Processes** Quality Replan management Yes Change specification Contract On • Re-evaluate impact acquisition plan • Revise mitigations Contract execution **Risk Mitigation** No Planning/Implementation Driessnack Risk Management Process from ... ### **Risk Integration** - Technical approaches exist...need to require them - Quantify Risks ... qualification not as useful - Require risk assessments in Cost, Sched, Tech - Management needs to decide how far you go! - Ask for ranges ... require simulations - Management decides what point solution to use - Risk Boards, Cost IPTs, etc ... this is a problem - Need an Integrated Process Team - Work from common Program WBS... - Synergies from assessments efforts - The Integrated Product Teams are responsible - You get what you measure...so measure risk - Inside the Cost, Sched, Tech products ### **Outline** - The Problem ... risk and uncertainty in the program - Old 5000 & PPBE wanted point solutions - New DoD 5000 wants realism... - Management Team needs to join forces - A Management issue ... not a technical issue - Many ways to incorporate risk into cost estimates - Risk CoP briefs ... desire to quantify risks - Earned Value/Contracts incorporate realism - NDIA RISK/EV working group ... survey - Proposed approach ... evolving concept - Discussion ... managers require integration! ### **Risk Management Survey** - Anonymous survey sponsored by NDIA Program Management Systems Subcommittee (PMSS) - Survey initially hosted by DAU on 9/8/03 - Survey still available at: http://mdc.dau.mil/mdcsurvey/rm-evm03/rm-evm03.htm - Follow-up survey announcement sent by NDIA on 30 March 2004 - Officially, Survey will end by June 2004. DAU may continue to use to gather information for its own use ### **Survey Results: Process Owner vs. Champion** | | Risk Management | EV Management | |---------------------------|---------------------------|--------------------------------------| | Formal Process Ownership* | PM or Systems Engineering | Business Management/Other | | Process Champion/Sponsor* | PM or Systems Engineering | Business Management/Program Controls | ^{*}These excerpts contain only the portion of the responses consisting of those most frequently selected by survey respondents ### **Survey Results: Process Integration** | Degree of effectiveness of process integration | 38% - Effectively
35% - Neutral
27% - Poorly | |--|---| | Barriers to integration* | Contractual incentives/disincentives Technology RM or EVM process maturity Knowledge/training Internal/external management cultures Organizational Baseline instability Emotional (e.g., fear of failure) | | There is value integrating these two processes | 71% - Strong
17% - Moderate
6% - Lesser | ^{*}These excerpts contain only the portion of the responses consisting of those most frequently selected by survey respondents ## Integrate Risk into EV Baseline - Need to move beyond Management Reserves - ... 10-20% stretch goals - Development of schedules with risks quanitfied: - Work Package (events) that have... - Alternative paths...with probabilities - Characterizing c/s/p beyond points solution - Run simulation to obtain range of possibilities - Incorporate into EV to get EAC "box" of possibilities - Develop a Risk Performance Index - Track realize or retired risks... - Index like SPI...improves at the end - Develop Technical Performance Index - Track overall performance against baseline ## Logic of Probabilistic Branch ## **Schedule with Probabilistic Branches** ...plan in the alternatives that you might need to take - Package value at: .70 (1) + .30 (10) = 3.7 - PM distributes 3.7 .74 = 2.96 (minus 20% reserve) - Account owner hopes to get lucky! - Alternative is distribute 1.0 - Track if "event" draws more allocation - "event" driven increase would show up in Risk Pl - What risks are variance...need focus in Work Package # The EAC is Not the Average Cost. It is Not Even the Most Likely Cost! ## **Profit in the B/EAC Box** - BAC...Sets profit pool on Cost Plus contract! - Box projects \$150M in profit across 90% 50% 10% Total Program Budget differs by \$.5B - Integration of risk with Program Estimate and EV - Critical to program budgeting for Realism - Management questions ... assumed consequences ## **EV** with Risk beyond IBR - Drive EV beyond deterministic (single value) process - Need to add Technical and Risk Performance Index - TPI and RPI provide more transparency - Better understanding of variance - Management attention that is effective ... - Mitigate Risks and understand Uncertainty - Are we over "estimating" with limited details - Select were to increase risk and tech tracking - Add Tech and Risk Perf Index to CPI and SPI - Indexing allows comparisons to a program baseline - Understand variance given assumptions - How much "opportunity" has been taken # **Risk/Opportunity Analysis** **Positive** Consequence -- **Negative** | Very
High
Value | High
Value | Moderate
Value | Some
Value | Limited
Value | |-----------------------|---------------|-------------------|---------------|------------------| **Probability** What Opportunities do you have given baseline! ## **Outline** - The Problem ... risk and uncertainty in the program - Old 5000 & PPBE wanted point solutions - New DoD 5000 wants realism... - Management Team needs to join forces - A Management issue ... not a technical issue - Many ways to incorporate risk into cost estimates - Risk CoP briefs ... desire to quantify risks - Earned Value/Contracts incorporate realism - NDIA RISK/EV working group ... survey - Proposed approach ... evolving concept - Discussion ... managers require integration! ## **GBS EVMS Evolution** #### **Cumulative Dollar Variance** Driessnack As of Jun 00 Rebaseline # Management 1974 Peter F Drucker "Above all, disagreement is needed to stimulate the imagination. One may not need imagination to find the one right solution to a problem. But then this is of value only in mathematics. In all matter of true uncertainty such as the executive deals with – whether his sphere be political, economic, social, or military – one needs creative solutions which create a new situation. And this means that one needs imagination – a new and different way to perceiving and understanding." pg 473 ## Does your MANAGEMENT involve imagination? • "...the effective decision-maker compares effort and risk of action to risk of inaction. There is no formula for the right decision here. But the guidelines are so clear...act if on balance the benefits greatly outweigh cost and risk; ..." pg 476 ## Are you an "effective decision-maker? • A man who knows only the skills and techniques, without understanding the fundamentals of management, is not a manger; he is, at best a technician. ## Are you "at best a technician" or a MANAGER? # **Summary** - The Problem ... risk and uncertainty in the program - Old 5000 & PPBE wanted point solutions - New DoD 5000 wants realism... - Management Team needs to join forces - A Management issue ... not a technical issue - Many ways to incorporate risk into cost estimates - Risk CoP briefs ... desire to quantify risks - Earned Value/Contracts incorporate realism - NDIA RISK/EV working group ... survey - Proposed approach ... break out of the box - Managers must integrate process teams - Risk, Cost, Schedule, Technical...around WBS # **Integrating Risk in Cost Estimates and Earned Value Management A Management Issue!** **Business Managers Conference May 04** By: John Driessnack john.driessnack@dau.mil jdriessn@gmu.edu EV Survey at http://mdc.dau.mil/mdcsurvey/rm-evm03/rm-evm03.htm ## Slides posted at http://acc.dau.mil/simplify/ev.php?ID=37464 201&ID2=DO TOPIC Or go to http://acc.dau.mil and search "Driessnack" You can see Hulett and Coleman full briefs by searching at the site on their names #### ARQ Special Edition on Risk is available at http://www.dau.mil/pubs/arq/2003arq/arq2003.asp#spring